

REQUIRES THE MUTANTS & MASTERMINDS RPG, SECOND EDITION, FOR USE

SUPERLINE CAMPAIGN PLANNER

BY PHILIP REED AND MICHAEL HAMMES

M&M
SUPERLINK

SUPERLINE CAMPAIGN PLANNER 2

by Philip Reed
and Michael Hammes

Suggestions, proofreading,
and project feedback by Mark
Gedak and Darren Miguez

Cover by Brad McDevitt
Interior art by
Jake Richmond
Coloring by Philip Reed

Special thanks
to the users of
www.atomicthinktank.com
for their assistance and
suggestions.

Superline: Campaign Planner 2 copyright © 2005
Philip Reed and Michael Hammes, All Rights Reserved.
Some artwork copyright Louis Porter, Jr. Design, used
with permission. Requires the *Mutants & Masterminds
RPG, Second Edition* by Green Ronin Publishing For
Use. *Mutants & Masterminds*, *M&M Superlink*, the
M&M Superlink logo, *Crooks!*, and Green Ronin are
trademarks of Green Ronin Publishing and are used with
permission. All mention of official *Mutants &
Masterminds* products in this PDF is done with the
special permission of Green Ronin Publishing.

Designation of Product Identity: *Superline*, and Ronin
Arts. Hero Points and Power Points are Product Identity
of Green Ronin Publishing and are used with permission.

All game mechanics, unless stated otherwise in the PDF,
are designated as open game content.

Artwork from Image Portfolio © Louis Porter, Jr. Design. All Rights Reserved. Used under license.

INTRODUCTION

Welcome to **Superline: Campaign Planner 2** for use with **2nd Edition M&M Superlink**. The purpose of this product is to expand upon the forms provided in the original **Campaign Planner** and provide you, the Gamemaster, with more handy forms to better organize your M&M campaign.

Our suggestion is to print out the forms you need, hole-punch them, and put them in a three-ring binder for easy reference.

Although the forms are largely self-explanatory, we have included a small user guide as an overview.

House Rules (p. 3)

A handy sheet for settling questions such as what happens when a die rolls off the table or for mechanics that change a standard rule in the game.

Hero/Villain and Minion Combat Trackers (p. 4-5)

Summary of characters' combat abilities and current damage status. If there is a need to distinguish between unconscious and dead minions, use a single diagonal line in a box for unconscious and an "x" for dead.

Campaign Option: Crisis Level (p. 6-8)

These sheets explain the optional Crisis Level rules found in the **Crooks!** Sourcebook and, if you choose to use them, include a sheet for tracking the campaign's crisis level.

Important Event (p. 9)

This sheet is used to detail a stand-alone important event (i.e. one that did not happen in an adventure) or it can be used to sum up an important event in an adventure for later reference.

Campaign Timeline (p. 10)

Although it says "event" in reference to the preceding Important Event sheet, this timeline can also be used to track adventures.

Heroic/Villainous Teams (p. 11)

A more compact form than the Organization/Secret Society form geared specifically towards teams.

Planet/Dimension (p. 12)

A summary form for when (if) the heroes travel to other worlds or dimensions. A

planet or dimension can be further detailed using sheets from the **Campaign Planner** such as the Archetype, City Information, and Organization sheets.

Campaign Rogues Gallery (p. 13)

This sheet is a roster for indexing the various villains appearing in the campaign. A henchman is a villainous sidekick.

City Details- District and Neighborhood (p. 14-15)

These sheets allow the GM to get into greater detail with the heroes' city.

Roster Sheets (p. 16-18)

Roster sheets for the aforementioned. The referenced sheets are the City Information, Organization/Secret Society, and Minion/Supporting Cast forms found in the **Campaign Planner**.

Alien Species (p. 19-20)

These two sheets are intended to summarize alien species, especially those from homeworlds that have been detailed in the Planet/Dimension form.

Powers/Archetypes/Feats From Other Sources (p. 21, 22, 25)

A roster of elements not found in the main sourcebook that are used in the campaign. For ease of reference, rather than constantly referring back to the sourcebook they can be summarized on the appropriate Custom sheets from this campaign planner and the original.

Custom Fighting Style (p. 23)

Use this sheet to keep track of custom feat-built fighting styles.

Custom Feat (p. 24)

Use this sheet to keep track of custom feat-built fighting styles.

Design Sheets (p. 26-32)

Use these forms to design everything from a blender or x-ray goggles to the latest in powered armor and supercars.

Non-Adventure Activities And Responsibilities (p. 33)

Heroes have commitments outside of adventuring. This form helps to track such

things as dating, charity work, exercising, relaxing, vacationing, etc. You know, the things that always get interrupted by some villain blasting their way through downtown.

Random Scene Table (p. 34)

Come up with an interesting scene that doesn't fit into an adventure? Keep track of it here while summarizing it in the **Campaign Planner's** Scene form.

Random Patrol (p. 35)

The superhero version of the random encounter.

Important Character Knowledge (p. 36)

Use this sheet to keep track of knowledge obtained or possessed by characters in the campaign for later revelation and as the basis for further adventures.

Alien Invasion/Attack Plan (p. 37)

This sheet is a quick summary for planning an alien invasion.

Villains' Status – Master Tracker (p. 38)

This sheet is a secondary roster that can be used with or without the Campaign Rogues Gallery and is focused on the current status of the various villains.

Patrol Schedule (p. 39)

Many adventures begin with "the heroes are on patrol." This sheet allows the GM to track of the who, when, where, and how of the heroes' patrols.

Crime Scene Follow-Up (p. 40)

This form was included specifically for detective-type games.

Rewards And Honors (p. 41)

This form keeps track of non-power point rewards such as the key to the city, government medals, a new car, etc.

The Daily News (p. 42-43)

Add a little flavor to the game by handing out the latest news affecting the heroes on these two handouts.

HOUSE RULES			
TITLE		TYPE	<input type="checkbox"/> Mechanic <input type="checkbox"/> Table
DESCRIPTION			

HOUSE RULES			
TITLE		TYPE	<input type="checkbox"/> Mechanic <input type="checkbox"/> Table
DESCRIPTION			

HOUSE RULES			
TITLE		TYPE	<input type="checkbox"/> Mechanic <input type="checkbox"/> Table
DESCRIPTION			

HOUSE RULES			
TITLE		TYPE	<input type="checkbox"/> Mechanic <input type="checkbox"/> Table
DESCRIPTION			

CHARACTER				
INITIATIVE	ATTACK	DAMAGE	DEFENSE	GRAPPLE
TOUGH	FORT	REF	WILL	KNOCK

DAMAGE TRACKER		
BRUISED	STAGGERED	UNCON.
STUNNED		
INJURED	DISABLED	DYING
		DEAD

CHARACTER				
INITIATIVE	ATTACK	DAMAGE	DEFENSE	GRAPPLE
TOUGH	FORT	REF	WILL	KNOCK

DAMAGE TRACKER		
BRUISED	STAGGERED	UNCON.
STUNNED		
INJURED	DISABLED	DYING
		DEAD

CHARACTER				
INITIATIVE	ATTACK	DAMAGE	DEFENSE	GRAPPLE
TOUGH	FORT	REF	WILL	KNOCK

DAMAGE TRACKER		
BRUISED	STAGGERED	UNCON.
STUNNED		
INJURED	DISABLED	DYING
		DEAD

CHARACTER				
INITIATIVE	ATTACK	DAMAGE	DEFENSE	GRAPPLE
TOUGH	FORT	REF	WILL	KNOCK

DAMAGE TRACKER		
BRUISED	STAGGERED	UNCON.
STUNNED		
INJURED	DISABLED	DYING
		DEAD

MINIONS					NUMBER
INITIATIVE	ATTACK	DAMAGE	DEFENSE	GRAPPLE	OUT OF ACTION <div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> </div>
TOUGH	FORT	REF	WILL	KNOCK	

MINIONS					NUMBER
INITIATIVE	ATTACK	DAMAGE	DEFENSE	GRAPPLE	OUT OF ACTION <div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> </div>
TOUGH	FORT	REF	WILL	KNOCK	

MINIONS					NUMBER
INITIATIVE	ATTACK	DAMAGE	DEFENSE	GRAPPLE	OUT OF ACTION <div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> </div>
TOUGH	FORT	REF	WILL	KNOCK	

MINIONS					NUMBER
INITIATIVE	ATTACK	DAMAGE	DEFENSE	GRAPPLE	OUT OF ACTION <div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> <div></div><div></div><div></div><div></div><div></div><div></div><div></div><div></div> </div>
TOUGH	FORT	REF	WILL	KNOCK	

Campaign Option: Crisis Level

Unlike in most comics; on the game table, there's no guarantee of the heroes' success. Climactic moments are resolved by the players' wits and the luck of the dice. This creates a problem for the campaign narrative. What happens if the player characters are knocked cold, and no one prevents the villain from throwing the switch on his latest doomsday devices? Unless the Gamemaster has preplanned for every contingency, the apocalypse can be a real hassle to adjudicate. The last thing anyone wants is a villain who isn't prepared to follow through.

The campaign's "Crisis Level" tracks the repercussions of the heroes' missions, providing in-game ramifications for their successes and failures. Before play begins; the GM selects the campaign's style, establishing a Crisis Level baseline for the series. It's generally a good idea to talk over campaign style with your players, so no one's disappointed when they start fighting sentient cartoon creatures or blood-sucking vampire spawn.

Campaign styles range from Utopian, in which the heroes have solved most of the world's problems, to terminal, in which they've probably played a role in speeding the destruction of the planet. Most campaigns are either four-color, realistic, or gritty. At the beginning of the campaign, public attitude, personal conditions, social conditions, and global conditions are dictated by the campaign style. Once play begins, however, the fate of the world is truly in the hands of the player characters.

NOTE: These rules originally appeared in **Crooks!** and are not open game content. Used with permission.

Changing Conditions

Every time the heroes finish a major adventure, they gain a pool of "victory points" equal to the power level of the adventure's highest-level opponent (defeating a PL 20 villain, for instance, would net the heroes 20 victory points). The heroes may; as a team; spend these victory points to improve personal conditions, social conditions, or global conditions by one step per 10 victory points spent. Surplus points are retained for later use.

The GM is free to assign no victory points for unchallenging or irrelevant adventures (the world's greatest superheroes shouldn't net 5 victory points for beating up a lone ninja, for example). He also has the option to disallow certain condition shifts if the change doesn't seem appropriate. Breaking up a series of local jewel heists, for instance, might change social conditions; but it probably won't have any impact upon global conditions.

Major villains who defeat the PCs grant the GM victory points equal to the highest-level villain in the adventure (that same PL 20 villain, for instance, would net 20 victory points for defeating a group of heroes). These points may be spent to shift personal conditions, social conditions, or global conditions lower, causing more problems for the PCs. Try to shift the Crisis Level in a manner appropriate to the successful crime.

Public attitude represents the starting attitude of the "man on the street," which may color the heroes' interactions with those they have sworn to protect. After play

Table: Campaign Crisis Level

Crisis Level	Campaign Type	Public Attitude	Personal Conditions	Social Conditions	Global Conditions
Green	Utopian	Helpful	Heroes revered and generally considered the authorities.	Crime rare; Organized crime occasional.	Disasters rare.
Blue	Four Color	Friendly	Personal trouble rare.	Crime occasional; Organized crime rare.	Disasters occasional.
Yellow	Realistic	Indifferent	Personal trouble occasional.	Crime common; Organized crime occasional.	Disasters common.
Orange	Gritty	Unfriendly	Personal trouble common.	Crime daily; Organized crime common.	Disasters daily.
Red	Against all Odds	Hostile	Heroes considered villains, though may still retain supporters.	Crime constant; Organized crime daily.	Disasters constant. End of the world scenario.
Terminal	Hopeless	N/A	Rock bottom. Heroes considered a stain on history. Utter failure.	Complete anarchy and the breakdown of the system. Back to caveman times.	The world is destroyed with everyone on it.

begins, public attitude matches the Crisis Level of personal or social conditions (whichever is lower).

Improvements to the Crisis Level that exceed the starting levels dictated by the campaign style should not last longer than one adventure. Heroes who manage to improve the Crisis Level of a non-native world by two levels gain the benefit of the Fame feat when visiting that world. Unlike changes to the Crisis Level of the PCs' native world, changes to the Crisis Level of foreign worlds last indefinitely.

In all cases, changes to a campaign's Crisis Level occur during the downtime between adventures.

Crisis Level Effects

As global tension increases; the heroes may have to juggle multiple calamities. Should they save the volcanic island, or repair damaged PR? The approximate frequency of random events is described below.

Rare: Random events happen every few months of game time; and are considered anomalous; The condition does not register on the public's mind.

Occasional: Events happens every few weeks of game time. Symptoms of the condition surface as uninteresting news stories; The public feels problems are being adequately handled by the parties involved.

Common: Events happen every few days of game time, and are followed constantly by an insatiable media. The public is concerned, but daily life continues as usual. Water cooler chatter and misinformation is on the rise.

Daily: At least one event occurs daily. The heroes should begin to feel overwhelmed. The conditions are at the front

of people's minds, and the population is fearful. The media provides non-stop news coverage.

Constant: Critical events are happening everywhere, all the time. As soon as the heroes put out one fire, another one immediately pops up. The world is in a state of emergency, and people are afraid to leave their houses. The authorities make desperate pleas for help. Basic services are frequently interrupted.

FAME

SKILL, RANKED

You have a particularly good reputation, giving you a +4 bonus per rank on Charisma-based checks whenever the GM determines your fame would be a benefit. However, you suffer a -4 penalty per rank on such checks whenever the GM determines that your fame would work against you. The bonus cannot increase your total effective skill rank higher than the campaign's power level limit. The penalty cannot be greater than the campaign's power level +5.

INFAMY

SKILL, RANKED

You have a particularly bad reputation, giving you a +4 bonus per rank on Charisma-based checks whenever the GM determines your infamy would be a benefit. However, you suffer a -4 penalty per rank on such checks whenever the GM determines that your infamy would work against you. The bonus cannot increase your total effective skill rank higher than the campaign's power level limit. The penalty cannot be greater than the campaign's power level +5.

CAMPAIGN CRISIS LEVELS

CRISIS LEVEL CONDITIONS			
<input type="checkbox"/> Green <input type="checkbox"/> Blue <input type="checkbox"/> Yellow <input type="checkbox"/> Orange <input type="checkbox"/> Red <input type="checkbox"/> Terminal			
BASELINE	CURRENT PERSONAL CONDITIONS	CURRENT SOCIAL CONDITIONS	CURRENT GLOBAL CONDITIONS
GREEN	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
BLUE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
YELLOW	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
ORANGE	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
RED	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TERMINAL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

VICTORY POINTS SPENT BY HEROES AND VILLAINS TO CHANGE CONDITIONS			
HEROES' CURRENT VICTORY POINT POOL		# OF POINTS ALREADY SPENT	
VILLAINS' CURRENT VICTORY POINT POOL		# OF POINTS ALREADY SPENT	
	POINTS SPENT BY HEROES		POINTS SPENT BY VILLAINS
PERSONAL			
SOCIAL			
GLOBAL			

NEW IDEAS FOR CRISIS LEVEL EFFECTS – PERSONAL

NEW IDEAS FOR CRISIS LEVEL EFFECTS – SOCIAL

NEW IDEAS FOR CRISIS LEVEL EFFECTS – GLOBAL

[illegible]

[illegible]

HEROIC/VILLAINOUS TEAMS			
TEAM NAME			<input type="checkbox"/> Heroic <input type="checkbox"/> Villainous
HEADQUARTERS		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
MEMBERS			
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
SUPPORT STAFF			
STAFF		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STAFF		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STAFF		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STAFF		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STAFF		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STAFF		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
TEAM VEHICLES			
VEHICLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
VEHICLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
VEHICLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
VEHICLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ALLIES			
ALLY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ALLY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ALLY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ALLY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ENEMIES			
ENEMY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ENEMY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ENEMY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ENEMY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ENEMY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ENEMY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ENEMY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ENEMY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ENEMY		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
MEMORABLE ENCOUNTERS IN THE CAMPAIGN			
CAMPAIGN DATE		SESSION DATE	
EVENT/ENCOUNTER SPECIFICS			

[illegible]

CITY DETAILS – DISTRICT			
DISTRICT			CITY
TYPE	<input type="checkbox"/> Residential <input type="checkbox"/> Commercial <input type="checkbox"/> Business <input type="checkbox"/> Industrial		
DISTRICT MAP			
NEIGHBORHOODS			
NEIGHBORHOOD	TYPE	<input type="checkbox"/> Residential <input type="checkbox"/> Commercial <input type="checkbox"/> Business <input type="checkbox"/> Industrial	
NEIGHBORHOOD	TYPE	<input type="checkbox"/> Residential <input type="checkbox"/> Commercial <input type="checkbox"/> Business <input type="checkbox"/> Industrial	
NEIGHBORHOOD	TYPE	<input type="checkbox"/> Residential <input type="checkbox"/> Commercial <input type="checkbox"/> Business <input type="checkbox"/> Industrial	
NEIGHBORHOOD	TYPE	<input type="checkbox"/> Residential <input type="checkbox"/> Commercial <input type="checkbox"/> Business <input type="checkbox"/> Industrial	
IMPORTANT BUILDINGS/LANDMARKS			
LOCATION	SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No
LOCATION	SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No
LOCATION	SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No
LOCATION	SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No
IMPORTANT INDIVIDUALS			
NPC	SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC	SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC	SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC	SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC	SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC	SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No
NOTES			

CITY DETAILS – NEIGHBORHOOD											
NEIGHBORHOOD				DISTRICT							
TYPE				<input type="checkbox"/> Residential <input type="checkbox"/> Commercial <input type="checkbox"/> Business <input type="checkbox"/> Industrial							
NEIGHBORHOOD MAP											
IMPORTANT BUILDINGS/LANDMARKS											
LOCATION								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
LOCATION								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
LOCATION								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
LOCATION								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
LOCATION								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
LOCATION								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
IMPORTANT INDIVIDUALS											
NPC								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
NPC								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
NPC								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
NPC								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
NPC								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
NPC								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
NPC								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
NPC								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
NPC								SHEET		<input type="checkbox"/> Yes <input type="checkbox"/> No	
NOTES											

[illegible]

ORGANIZATIONS IN THE CAMPAIGN			
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		TYPE	<input type="checkbox"/> Secret <input type="checkbox"/> Public
SHORT DESCRIPTION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No

[illegible]

ALIEN SPECIES 1 OF 2

SPECIES
HOME WORLD

SHEET

☐ Yes ☐ No

PHYSICAL DESCRIPTION/APPEARANCE

SPECIES ARCHETYPE

ARCHETYPE

SHEET

☐ Yes ☐ No

CULTURE

TECHNOLOGICAL LEVEL AND POWERS

SPECIES HISTORY

IMPORTANT MEMBERS OF THIS SPECIES

NPC

SHEET

☐ Yes ☐ No

NPC

SHEET

☐ Yes ☐ No

NPC

SHEET

☐ Yes ☐ No

NPC

SHEET

☐ Yes ☐ No

NPC

SHEET

☐ Yes ☐ No

NPC

SHEET

☐ Yes ☐ No

ALIEN SPECIES 2 OF 2			
SPECIES			
ATTITUDE TOWARD HUMANS			
AGENDA			
NOTES			
		SPECIES SKETCH	
SPECIES ORGANIZATIONS			
ORGANIZATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ORGANIZATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ENEMIES OF THE SPECIES			
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ALLIES OF THE SPECIES			
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No

POWERS FROM OTHER SOURCES			
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
POWER NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No

ARCHETYPES FROM OTHER SOURCES			
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
ARCHETYPE NAME		SOURCE TYPE	<input type="checkbox"/> Print <input type="checkbox"/> PDF <input type="checkbox"/> Web
SOURCE TITLE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No

CUSTOM FIGHTING STYLE		
STYLE NAME		COST
STYLE DESCRIPTION		
FEATS		

CUSTOM FIGHTING STYLE		
STYLE NAME		COST
STYLE DESCRIPTION		
FEATS		

CUSTOM FIGHTING STYLE		
STYLE NAME		COST
STYLE DESCRIPTION		
FEATS		

CUSTOM FIGHTING STYLE		
STYLE NAME		COST
STYLE DESCRIPTION		
FEATS		

[illegible][illegible]

[illegible]

ARMOR		
ARMOR NAME	<input type="checkbox"/> Archaic <input type="checkbox"/> Modern	
ARMOR CREATOR		UNIQUE <input type="checkbox"/> Yes <input type="checkbox"/> No
TOUGHNESS BONUS	OTHER TRAITS	EQUIPMENT COST
DESCRIPTION		

ARMOR		
ARMOR NAME	<input type="checkbox"/> Archaic <input type="checkbox"/> Modern	
ARMOR CREATOR		UNIQUE <input type="checkbox"/> Yes <input type="checkbox"/> No
TOUGHNESS BONUS	OTHER TRAITS	EQUIPMENT COST
DESCRIPTION		

ARMOR		
ARMOR NAME	<input type="checkbox"/> Archaic <input type="checkbox"/> Modern	
ARMOR CREATOR		UNIQUE <input type="checkbox"/> Yes <input type="checkbox"/> No
TOUGHNESS BONUS	OTHER TRAITS	EQUIPMENT COST
DESCRIPTION		

ARMOR		
ARMOR NAME	<input type="checkbox"/> Archaic <input type="checkbox"/> Modern	
ARMOR CREATOR		UNIQUE <input type="checkbox"/> Yes <input type="checkbox"/> No
TOUGHNESS BONUS	OTHER TRAITS	EQUIPMENT COST
DESCRIPTION		

BATTLESUIT DESIGN			
BATTLESUIT NAME		COST	/
BATTLESUIT CREATOR		UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DESCRIPTION			
POWERS			
NOTES			
		BATTLESUIT SKETCH	

BATTLESUIT DESIGN			
BATTLESUIT NAME		COST	/
BATTLESUIT CREATOR		UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DESCRIPTION			
POWERS			
NOTES			
		BATTLESUIT SKETCH	

GENERAL EQUIPMENT			
EQUIPMENT NAME		COST	
EQUIPMENT CREATOR		UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DESCRIPTION			
POWERS			

GENERAL EQUIPMENT			
EQUIPMENT NAME		COST	
EQUIPMENT CREATOR		UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DESCRIPTION			
POWERS			

GENERAL EQUIPMENT			
EQUIPMENT NAME		COST	
EQUIPMENT CREATOR		UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DESCRIPTION			
POWERS			

GENERAL EQUIPMENT			
EQUIPMENT NAME		COST	
EQUIPMENT CREATOR		UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DESCRIPTION			
POWERS			

DEVICE DESIGN			
DEVICE NAME		COST	/
DEVICE CREATOR		UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DESCRIPTION			
POWERS			
NOTES			
		BATTLESUIT SKETCH	

DEVICE DESIGN			
DEVICE NAME		COST	/
DEVICE CREATOR		UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DESCRIPTION			
POWERS			
NOTES			
		BATTLESUIT SKETCH	

DEVICE DESIGN			
DEVICE NAME		COST	/
DEVICE CREATOR		UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DESCRIPTION			
POWERS			
NOTES			
		BATTLESUIT SKETCH	

VEHICLE DESIGN			
VEHICLE NAME		COST	/
VEHICLE CREATOR		UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No

STRENGTH	SPEED	DEFENSE	TOUGHNESS	SIZE

VEHICLE APPEARANCE/DESCRIPTION

FEATURES/POWERS	VEHICLE SKETCH
NOTES	VEHICLE SKETCH

VEHICLE DIAGRAM

[illegible]

COSTUME DESIGN	
COSTUME NAME	
COSTUME DESIGNER	
DESCRIPTION	
POWERS	
	COSTUME SKETCH

[illegible]

COSTUME DESIGN	
COSTUME NAME	
COSTUME DESIGNER	
DESCRIPTION	
POWERS	
	COSTUME SKETCH

WEAPON					
WEAPON NAME	<input type="checkbox"/> Melee <input type="checkbox"/> Ranged				
WEAPON CREATOR				UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DAMAGE BONUS	CRITICAL	DAMAGE DESCRIPTOR	RANGE INCREMENT	SIZE	EQUIPMENT COST
DESCRIPTION					

WEAPON					
WEAPON NAME	<input type="checkbox"/> Melee <input type="checkbox"/> Ranged				
WEAPON CREATOR				UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DAMAGE BONUS	CRITICAL	DAMAGE DESCRIPTOR	RANGE INCREMENT	SIZE	EQUIPMENT COST
DESCRIPTION					

WEAPON					
WEAPON NAME	<input type="checkbox"/> Melee <input type="checkbox"/> Ranged				
WEAPON CREATOR				UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DAMAGE BONUS	CRITICAL	DAMAGE DESCRIPTOR	RANGE INCREMENT	SIZE	EQUIPMENT COST
DESCRIPTION					

WEAPON					
WEAPON NAME	<input type="checkbox"/> Melee <input type="checkbox"/> Ranged				
WEAPON CREATOR				UNIQUE	<input type="checkbox"/> Yes <input type="checkbox"/> No
DAMAGE BONUS	CRITICAL	DAMAGE DESCRIPTOR	RANGE INCREMENT	SIZE	EQUIPMENT COST
DESCRIPTION					

NON-ADVENTURE ACTIVITIES AND RESPONSIBILITIES

HERO NAME

ACTIVITY

FREQUENCY

☐ Daily ☐ Weekly ☐ Monthly ☐ Annually ☐ Other:

SPECIFICS

NON-ADVENTURE ACTIVITIES AND RESPONSIBILITIES

HERO NAME

ACTIVITY

FREQUENCY

☐ Daily ☐ Weekly ☐ Monthly ☐ Annually ☐ Other:

SPECIFICS

NON-ADVENTURE ACTIVITIES AND RESPONSIBILITIES

HERO NAME

ACTIVITY

FREQUENCY

☐ Daily ☐ Weekly ☐ Monthly ☐ Annually ☐ Other:

SPECIFICS

NON-ADVENTURE ACTIVITIES AND RESPONSIBILITIES

HERO NAME

ACTIVITY

FREQUENCY

☐ Daily ☐ Weekly ☐ Monthly ☐ Annually ☐ Other:

SPECIFICS

RANDOM SCENE TABLE			
LOCATION			
D20 ROLL	SCENE		
1		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
2		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
3		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
4		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
5		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
6		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
7		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
8		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
9		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
10		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
11		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
12		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
13		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
14		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
15		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
16		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
17		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
18		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
19		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
20		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No

RANDOM PATROL				d20 Roll	Crime
DATE USED	CAMPAIGN DATE		SESSION DATE		
VILLAINS/NPCS INVOLVED					
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
PATROL SUMMARY/OUTCOME					

1-2	Arson
3-4	Assault
5-6	Burglary
7-8	Car-Jacking
9-10	Drug Deal
11-12	Illegal Gambling
13-14	Pickpocket
15-16	Purse Grab
17-18	Theft
19-20	Vandalism
(CIRCLE CRIME ROLLED)	

RANDOM PATROL				d20 Roll	Crime
DATE USED	CAMPAIGN DATE		SESSION DATE		
VILLAINS/NPCS INVOLVED					
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
PATROL SUMMARY/OUTCOME					

1-2	Arson
3-4	Assault
5-6	Burglary
7-8	Car-Jacking
9-10	Drug Deal
11-12	Illegal Gambling
13-14	Pickpocket
15-16	Purse Grab
17-18	Theft
19-20	Vandalism
(CIRCLE CRIME ROLLED)	

RANDOM PATROL				d20 Roll	Crime
DATE USED	CAMPAIGN DATE		SESSION DATE		
VILLAINS/NPCS INVOLVED					
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
PATROL SUMMARY/OUTCOME					

1-2	Arson
3-4	Assault
5-6	Burglary
7-8	Car-Jacking
9-10	Drug Deal
11-12	Illegal Gambling
13-14	Pickpocket
15-16	Purse Grab
17-18	Theft
19-20	Vandalism
(CIRCLE CRIME ROLLED)	

RANDOM PATROL				d20 Roll	Crime
DATE USED	CAMPAIGN DATE		SESSION DATE		
VILLAINS/NPCS INVOLVED					
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No		
PATROL SUMMARY/OUTCOME					

1-2	Arson
3-4	Assault
5-6	Burglary
7-8	Car-Jacking
9-10	Drug Deal
11-12	Illegal Gambling
13-14	Pickpocket
15-16	Purse Grab
17-18	Theft
19-20	Vandalism
(CIRCLE CRIME ROLLED)	

IMPORTANT CHARACTER KNOWLEDGE			
CHARACTER NAME			<input type="checkbox"/> Hero <input type="checkbox"/> NPC
KNOWLEDGE SOURCE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
CHARACTER'S KNOWLEDGE			
CHARACTER HAS VERIFIED KNOWLEDGE/INFORMATION	<input type="checkbox"/> Yes <input type="checkbox"/> No	KNOWLEDGE TRUE	<input type="checkbox"/> Yes <input type="checkbox"/> No

IMPORTANT CHARACTER KNOWLEDGE			
CHARACTER NAME			<input type="checkbox"/> Hero <input type="checkbox"/> NPC
KNOWLEDGE SOURCE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
CHARACTER'S KNOWLEDGE			
CHARACTER HAS VERIFIED KNOWLEDGE/INFORMATION	<input type="checkbox"/> Yes <input type="checkbox"/> No	KNOWLEDGE TRUE	<input type="checkbox"/> Yes <input type="checkbox"/> No

IMPORTANT CHARACTER KNOWLEDGE			
CHARACTER NAME			<input type="checkbox"/> Hero <input type="checkbox"/> NPC
KNOWLEDGE SOURCE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
CHARACTER'S KNOWLEDGE			
CHARACTER HAS VERIFIED KNOWLEDGE/INFORMATION	<input type="checkbox"/> Yes <input type="checkbox"/> No	KNOWLEDGE TRUE	<input type="checkbox"/> Yes <input type="checkbox"/> No

IMPORTANT CHARACTER KNOWLEDGE			
CHARACTER NAME			<input type="checkbox"/> Hero <input type="checkbox"/> NPC
KNOWLEDGE SOURCE		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
CHARACTER'S KNOWLEDGE			
CHARACTER HAS VERIFIED KNOWLEDGE/INFORMATION	<input type="checkbox"/> Yes <input type="checkbox"/> No	KNOWLEDGE TRUE	<input type="checkbox"/> Yes <input type="checkbox"/> No

ALIEN INVASION/ATTACK PLAN

INVASION DATE	CAMPAIGN DATE	SESSION DATE
INVADING SPECIES		SHEET <input type="checkbox"/> Yes <input type="checkbox"/> No
INVASION LEADER		SHEET <input type="checkbox"/> Yes <input type="checkbox"/> No
INVASION CODE		
INVADERS' GOALS		FIRST STRIKE/LANDING TARGETS
	1	
	2	
	3	
	4	
SIZE OF FORCE/UNITS INVOLVED	5	
	6	
	7	
	8	
	9	
	10	
	11	
INVADERS' WEAKNESS/FLAW	12	
	13	
	14	
	15	
	16	
NOTES	17	
	18	
	19	
	20	

VILLAINS' STATUS – MASTER TRACKER			
VILLAIN			
LOCATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STATUS	<input type="checkbox"/> Active <input type="checkbox"/> Deceased <input type="checkbox"/> Incarcerated <input type="checkbox"/> Retired		
SCHEME			
VILLAIN			
LOCATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STATUS	<input type="checkbox"/> Active <input type="checkbox"/> Deceased <input type="checkbox"/> Incarcerated <input type="checkbox"/> Retired		
SCHEME			
VILLAIN			
LOCATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STATUS	<input type="checkbox"/> Active <input type="checkbox"/> Deceased <input type="checkbox"/> Incarcerated <input type="checkbox"/> Retired		
SCHEME			
VILLAIN			
LOCATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STATUS	<input type="checkbox"/> Active <input type="checkbox"/> Deceased <input type="checkbox"/> Incarcerated <input type="checkbox"/> Retired		
SCHEME			
VILLAIN			
LOCATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STATUS	<input type="checkbox"/> Active <input type="checkbox"/> Deceased <input type="checkbox"/> Incarcerated <input type="checkbox"/> Retired		
SCHEME			
VILLAIN			
LOCATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STATUS	<input type="checkbox"/> Active <input type="checkbox"/> Deceased <input type="checkbox"/> Incarcerated <input type="checkbox"/> Retired		
SCHEME			
VILLAIN			
LOCATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STATUS	<input type="checkbox"/> Active <input type="checkbox"/> Deceased <input type="checkbox"/> Incarcerated <input type="checkbox"/> Retired		
SCHEME			
VILLAIN			
LOCATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STATUS	<input type="checkbox"/> Active <input type="checkbox"/> Deceased <input type="checkbox"/> Incarcerated <input type="checkbox"/> Retired		
SCHEME			
VILLAIN			
LOCATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
STATUS	<input type="checkbox"/> Active <input type="checkbox"/> Deceased <input type="checkbox"/> Incarcerated <input type="checkbox"/> Retired		
SCHEME			

PATROL SCHEDULE				
TEAM NAME				
MEMBERS				
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No	
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No	
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No	
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No	
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No	
MEMBER		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No	
AREAS PATROLLED				
TIME		AREA		SHEET <input type="checkbox"/> Yes <input type="checkbox"/> No
PROCEDURE				
TIME		AREA		SHEET <input type="checkbox"/> Yes <input type="checkbox"/> No
PROCEDURE				
TIME		AREA		SHEET <input type="checkbox"/> Yes <input type="checkbox"/> No
PROCEDURE				
TIME		AREA		SHEET <input type="checkbox"/> Yes <input type="checkbox"/> No
PROCEDURE				
TIME		AREA		SHEET <input type="checkbox"/> Yes <input type="checkbox"/> No
PROCEDURE				
STANDARD RESPONSES TO STANDARD CRIMES				
CRIME	RESPONSE			
Arson				
Assault				
Burglary				
Car-Jacking				
Drug Deal				
Gambling				
Pickpocket				
Theft				
Vandalism				

CRIME SCENE FOLLOW-UP			
HEROES ON THE SCENE			
LOCATION		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
DATE OF CRIME	CAMPAIGN DATE	SESSION DATE	
CRIME COMMITTED/DESCRIPTION OF EVENT			
PERPETRATORS			
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
VICTIMS			
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
WITNESSES			
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
NPC		SHEET	<input type="checkbox"/> Yes <input type="checkbox"/> No
EVIDENCE			
NOTES			

REWARDS AND HONORS	
HONORED CEREMONY	<input type="checkbox"/> Team <input type="checkbox"/> Hero:
	<input type="checkbox"/> Public <input type="checkbox"/> Private <input type="checkbox"/> Secret LOCATION
HONOR/REWARD	
GAME EFFECT (IF ANY)	

REWARDS AND HONORS	
HONORED CEREMONY	<input type="checkbox"/> Team <input type="checkbox"/> Hero:
	<input type="checkbox"/> Public <input type="checkbox"/> Private <input type="checkbox"/> Secret LOCATION
HONOR/REWARD	
GAME EFFECT (IF ANY)	

REWARDS AND HONORS	
HONORED CEREMONY	<input type="checkbox"/> Team <input type="checkbox"/> Hero:
	<input type="checkbox"/> Public <input type="checkbox"/> Private <input type="checkbox"/> Secret LOCATION
HONOR/REWARD	
GAME EFFECT (IF ANY)	

REWARDS AND HONORS	
HONORED CEREMONY	<input type="checkbox"/> Team <input type="checkbox"/> Hero:
	<input type="checkbox"/> Public <input type="checkbox"/> Private <input type="checkbox"/> Secret LOCATION
HONOR/REWARD	
GAME EFFECT (IF ANY)	

The Daily News

CITY PAPER NAME: _____ **ISSUE DATE:** _____

TOP STORY: _____

REPORTED BY: _____

[illegible]

SIDEBAR: _____

REPORTED BY: _____

STORY: _____

[illegible]

The Daily News

CITY PAPER NAME: _____ ISSUE DATE: _____

STORY: _____

REPORTED BY: _____

DETAILS: _____

STORY: _____

REPORTED BY: _____

DETAILS: _____

STORY: _____

REPORTED BY: _____

DETAILS: _____

STORY: _____

REPORTED BY: _____

DETAILS: _____

STORY: _____

REPORTED BY: _____

DETAILS: _____

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE

Open Game License v 1.0 Copyright 2000, Wizards of the Coast, Inc.

System Reference Document, Copyright 2000, Wizards of the Coast, Inc., Authors Jonathan Tweet, Monte Cook, Skip Williams, based on original material by E. Gary Gygax and Dave Arneson.

Modern System Reference Document, Copyright 2002-2004, Wizards of the Coast, Inc.; Authors Bill Slavicsek, Jeff Grubb, Rich Redman, Charles Ryan, Eric Cagle, David Noonan, Stan!, Christopher Perkins, Rodney Thompson, and JD Wiker, based on material by Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, Peter Adkison, Bruce R. Cordell, John Tynes, Andy Collins, and JD Wiker.

Superline: Campaign Planner 2 copyright 2005 Philip Reed and Michael Hammes, published by Ronin Arts.

Superline: Campaign Planner copyright 2005 Philip Reed and Michael Hammes, published by Ronin Arts.

Mutants & Masterminds, Copyright 2002, Green Ronin Publishing; Author Steve Kenson.

Advanced Player's Manual, Copyright 2005, Green Ronin Publishing; Author Skip Williams.

Silver Age Sentinels d20, Copyright 2002, Guardians of Order, Inc.; Authors Stephen Kenson, Mark C. Mackinnon, Jeff Mackintosh, Jesse Scoble.

Mutants & Masterminds, Second Edition, Copyright 2005, Green Ronin Publishing; Author Steve Kenson

Mutants and Masterminds Character Record Folio, Copyright 2004, Green Ronin Publishing; Developer Steve Kenson

Crooks!, Copyright 2003, Green Ronin Publishing; Authors Sean Glenn, Kyle Hunter and Erik Mona.

SUPERLINE

**Your best source for
adventures, articles,
and support material
for the World's
Greatest Superhero
RPG!**

www.roninarts.com/superline